
3/30/2010

1

Chapter 23

Social Change in Global Perspectiveg p

Chapter Outline

 What is Social Change?
 Theories of Social Change
 The Causes of Social Change The Causes of Social Change
 Modernization
 Global Theories of Social Change
 Diversity, Globalization and Social

Change

What Is Social Change?

 Social change is the alteration of social
interactions, institutions, stratification systems,
and elements of culture over time.

Mi h btl lt ti i th d Microchanges are subtle alterations in the day
to day interaction between people.

 Macrochanges are gradual transformations that
occur on a broad scale and affect many aspects
of society.

3/30/2010

2

Characteristics of Social
Change

1. Social change is uneven.
2. Onset and consequences of social

change are often unforeseen.change are often unforeseen.
3. Social change creates conflict.
4. The direction of social change is not

random.

Polling Question
 The government should recognize homosexual

marriages under the law with the same
privileges as heterosexual marriages.

A) St lA.) Strongly agree

B.) Agree somewhat

C.) Unsure

D.) Disagree somewhat

E.) Strongly disagree

Theories of Social Change:
General Theories

How do societies change?

Functionalist
Evolutionary

From simple to complex and to
a differentiated division of labor

Theory
a differentiated division of labor.

Conflict Theory
From class-based to a

classless society.

Cyclical Theory
They develop in cycles from
idealistic to sensate culture.

3/30/2010

3

Theories of Social Change:
General Theories

Primary cause of social change

Functionalist
Evolutionary TechnologyEvolutionary

Theory
Technology

Conflict Theory
Economic conflict between

social classes

Cyclical Theory Necessity for growth

Theories of Social Change: Global
Theories

How do societies change?

Modernization
Theory

Become homogenized due
to technological change.y to technological change.

World Systems
Theory

Unequal relationships result
in some nations becoming

more advanced.

Dependency
Theory

Successful nations control the
development of less powerful

nations, which become dependent
on them

Theories of Social Change:
Global Theories

Primary cause of social change

Modernization Technology and global
Theory

gy g
development

World Systems
Theory

Growth of international capitalism

Dependency
Theory

Economic inequality in the global
economy

3/30/2010

4

Causes of Social Change

 Revolution

 Collective
Behavior

 Social Movements

 Inequality

 Population
 Cultural Diffusion

 Technological
Innovation

 Population

 War

Revolution
 The overthrow of a state or the total

transformation of central state institutions.
 Social structural conditions that often lead to

revolution:revolution:
 A highly state do repressed that a strong

political culture develops out of resistance.
 A major economic crisis or the

development of a new economic system
that transforms the world economy.

Cultural Diffusion

 The transmission of cultural elements
from one society or cultural group to
another.

 Cultural diffusion can occur by means of
trade, migration, mass communications
media, and social interaction.

3/30/2010

5

Technological Penetration

Polling Question

 Which of the following comes closest to
your own view?

A.) We should emphasize tradition more) p
than high technology.

B.) We should emphasize high
technology more than tradition.

Population and Change: The
Graying of America

 By the year 2015, 27% of the population will be
age 55 and older (U.S. Census Bureau 2004).

 The proportion of the population classified as
th “ ld t ld ” th th f 85 illthe “oldest old,” those over the age of 85, will
continue to increase.

 Women will continue to outnumber men, among
the old as well as among the oldest old.

3/30/2010

6

Modernization
 Social and cultural change initiated by

industrialization and followed by increased
social differentiation and division of labor.

 Characteristics Characteristics
1. Modernization is typified by the decline of

small, traditional communities.
2. With increasing modernization, a society

becomes more bureaucratized.
3. There is a decline in the importance of

religious institutions.

Ferdinand Tönnies

 Tönnies argued that the Industrial
Revolution, with its emphasis on
efficiency, destroyed the sense of
community (gemeinschaft) and personal
ties substituting feelings of rootlessness
and impersonality (gesellschaft).

Three Main Orientations of
Personality
 Social theorist David Riesman argued that the

following orientations of personality can be
traced to social structural conditions:
 other-directedness—The individual is guided other directedness The individual is guided

by the observed behavior of others and
characterized by conformity.

 inner-directedness—The individual is guided
by internal principles and morals

 tradition-directedness—conformity to
longstanding and time-honored norms,
practices, and styles of life.

3/30/2010

7

Globalization
 Refers to the increased interconnectedness and

interdependence of different societies around
the world.

 The irresistible trend in the twentieth century The irresistible trend in the twentieth century
was for societies to develop deep
dependencies on each other, with interlocking
economies and social customs.

 In Europe, this trend has proceeded as far as
developing a common currency, the euro, for all
nations participating in the newly constructed
common economy.

Modernization Theory

 States that global development is a
worldwide process affecting nearly all
societies touched by technological
change.

 The theory argues that more advanced
technology results in greater
differentiation, thus more modernization.

World Systems Theory

 Argues that all nations are members of a
worldwide system of unequal political and
economic relationships that benefit the
developed and technologically advanceddeveloped and technologically advanced
countries at the expense of the less
technologically advanced and less developed.

 Less developed nations are thus shortchanged
in the world system. As discussed in Chapter
10, this

3/30/2010

8

World Systems Theory
 Core nations, such as the United States,

England, and Japan, produce goods and
services both for their own consumption and for
export. p

 The core nations import raw materials and
cheap labor from noncore nations situated in
Africa, Latin America, South America, and parts
of Asia.

 These nations occupy lower positions in the
global economy, thus showing a stratification of
the global economy.

Dependency Theory
 Dependency theory sees the highly

industrialized core nations as transferring only
those narrow capabilities it serves them to
deliver.

 Core nations seek to preserve the status quo
because they derive benefits in the form of
cheap raw materials and labor from the
noncore, or peripheral, nations.

 Thus core nations actively prevent upward
social and economic mobility within and among
the developing noncore nations.

Quick Quiz

3/30/2010

9

1. The alteration of social relationships,
institutions, stratification systems, and
elements of culture over time, is referred
to as:

a. social changeg

b. collective changes

c. social movement

d. social microchanges

Answer: a

 The alteration of social relationships,
institutions, stratification systems, and
elements of culture over time, is referred
to as social change.

2. _______ are gradual transformations that
occur on a broad scale and affect many
aspects of society.

a. Macrochanges

b. Extreme changesg

c. Pseudo-changes

d. Microchanges

3/30/2010

10

Answer: a

 Macrochanges are gradual
transformations that occur on a broad
scale and affect many aspects of society.

3. “The primary cause of social change is
the need for growth." This statement most
closely reflects:

a. modernization theory

b. functionalism

li l thc. cyclical theory

d. conflict theory

Answer: c

 “The primary cause of social change is
the need for growth." This statement most
closely reflects cyclical theory.

3/30/2010

11

4. "Societies become more homogenized as
the result of technological change." This
statement most closely reflects:

a. dependency theory

b. cyclical theory

c. modernization theory

d. functionalism

Answer: c

 Societies become more homogenized as
the result of technological change." This
statement most closely reflects
modernization theory.

5. ________ refers to a state characterizes
by a sense of fellow feeling, strong
personal ties, and sturdy primary group
memberships.

a. Gemeinschaft

b. Urban folk

c. Tonnies' village

d. Gesellschaft

3/30/2010

12

Answer: a

 Gemeinschaft refers to a state
characterizes by a sense of fellow feeling,
strong personal ties, and sturdy primary
group memberships.

